Tort and Casualty Recovery Case Manager Ron Vialpando Investigator Deborah Sorensen ## Topics for discussion - Purpose of Tort and Casualty - Referrals - Investigator duties - Case Manager duties - Settlement procedures - Settlement funds - What attorneys should know - Referral contact information ## Purpose To administer recoveries, overpayments, penalties, adjustments and lien rights when a third party is liable per: - FEDERAL - 42 USCS § 1369a - STATE - C.R.S. 25.5-4-301 - MSB RULES - 10 C.C.R. 2505-10, Section 8.061.3 #### Referrals - Medicaid clients - Insurance companies - County technicians via the Colorado Benefits Management System (CBMS) Accident Liability window - Client Attorneys, Defense Attorneys, District Attorneys, Office of Attorney General (AG) - Medical Service Questionnaire (MSQ) - Providers - Courts - Colorado Department of Human Services - State and Federal auditors # **Investigator Duties** - Investigate and determine potential third party liable referrals on Medicaid, CICP and CHP+ programs - Confirm compliance with all HIPAA requirements - Confirm compliance with all statutory requirements (i.e. notice to Department) - Collect and document facts pertaining to incident - Open case and direct to appropriate case manager # Case Manager Duties - Prepare claims paid by Medicaid that are related to the case for referral - Bodily Injury Accidents - Wrongful Injury Settlement - Represent the Department at mediations, settlements or court proceedings # Case Manager Duties - Recover only Medicaid payments (both Federal and State taxpayer dollars) related to case - Third party insurance repayments - Workers' Compensation repayments - Defendant restitution payments from Courts - District Attorney represents client and Medicaid - Client attorney cases - Attorney General represents Department #### Settlement Procedures - Priority Per Colorado Statute - Medicaid has priority lien over the Medical portion of the recovery - Medicare lien is only priority lien over Medicaid - IF plaintiff intends to settle, notify Medicaid Tort and Casualty unit immediately - Lien may be reduced up to 25% for attorney fees (if proper notice received and the Department does not need to have AG's office pursue referral) - Medicaid not liable for costs (expert witness, etc) #### Settlement Funds Settlements received by Medicaid go back into the State's General Fund for the benefit of all Coloradans ## What attorneys should know - Claims data goes back 7 years from date of request. Claim records are the only data we provide, no eligibility etc - No information can be provided to you without a HIPAA compliant release - Neglecting to submit the release will delay processing of your request - All records are filed by State ID sometimes referred to as a Medicaid ID - Your clients can call the Customer Service Contact Center at 303-866-3513 or 1-800-221-3943 for their ID number ### What attorneys should know - The Colorado Indigent Care program is not a Medicaid program - See the "Clients & Applicants" tab on the Department website. Website: colorado.gov/hcpf - The provider supplying the service has subrogation rights - Medicaid is not an insurance company or employee benefits plan so will not respond to requests for ERISA plan documents - The Department is not required to or able to provide "Plan" documents under 29 U.S.C. § 1024(b)(4) ## What attorneys should know - Providers have 120 days to bill Medicaid from date of service - An accurate picture of the claims status may not be reflected when obtained prior to the minimum 120 days - All requests are worked in date order - Case managers have over 1500 open cases they are working each month - Two case managers process for the whole state, as well as some contracted help from Health Management Systems (HMS) # Letter of Representation - On letter head - Claimant name - Medicaid/ State ID - Date of Incident - Type of Incident - Nature of the Injuries - Request (all records, related claims, notifying department) # Elements for HIPAA compliant release - A description of the information to be used or disclosed that identifies the information in a specific and meaningful fashion; - A description of the purpose of the disclosure; - The name or other specific identification of the person or class of persons authorized to make the requested use or disclosure; - The name or other specific identification of the person or class of persons to whom the covered entity may make the requested use or disclosure; - An expiration date or event that relates to the individual or the purpose of the use or disclosure; - A statement of the individual's right to revoke the authorization in writing, the exceptions to the right to revoke and a description of how the individual may revoke the authorization; - A statement that information used or disclosed under the authorization may be redisclosed by the recipient and no longer protected by Privacy rule; - Signature of the individual and date; and (Letter of representation must match information to be disclosed client agreed to on the release.) #### Referral contact information Submit letter of representation and HIPPA compliant release to: **Mailing Address:** Colorado Department of Health Care Policy & Financing Benefits Coordination Section 1570 Grant Street Denver, Colorado 80203 Attention: Deborah Sorensen **Phone:** 303-866-3109 **Fax:** 303-866-3552